MONTGOMERY COUNTY MARYLAND # Report on Expenditures of Federal Awards Fiscal Year 2013 July 1, 2012 - June 30, 2013 Rockville, Maryland # MONTGOMERY COUNTY MARYLAND # Report on Expenditures Of Federal Awards Prepared by the DEPARTMENT OF FINANCE Joseph F. Beach, Director 101 Monroe Street Rockville, Maryland 20850 240-777-8860 Fiscal Year 2013 July 1, 2012 - June 30, 2013 ### MONTGOMERY COUNTY GOVERNMENT **WE** pursue the common good by working for and with Montgomery County's diverse community members to provide: - A Responsive and Accountable County Government - Affordable Housing in an Inclusive Community - An Effective and Efficient Transportation Network - Children Prepared to Live and Learn - Healthy and Sustainable Communities - Safe Streets and Secure Neighborhoods - A Strong and Vibrant Economy - Vital Living for All of Our Residents **AS** dedicated public servants, the employees of the Montgomery County government strive to embody in our work these essential values: - Collaboration - Inclusiveness - Knowledge - Competence - Innovation - Respect for the Individual - Fiscal Prudence - Integrity - Transparency #### **TABLE OF CONTENTS** | INDEPENDENT AUDITORS' REPORTS | PAGE | |--|------| | Independent Auditors' Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | 3 | | Independent Auditors' Report on Compliance with Requirements That Could Have a Direct and Material Effect on Each Major Federal Program and on Internal Control Over Compliance, and on the Schedule of Expenditures of Federal Awards in Accordance with OMB Circular A-133 | 5 | | SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | 8 | | NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | 14 | | SCHEDULE OF FINDINGS AND QUESTIONED COSTS | 16 | | SCHEDULE OF PRIOR YEAR FINDINGS | 20 | ### Independent Auditors' Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with *Government Auditing Standards* The Honorable County Council of Montgomery County, Maryland Rockville, Maryland We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, the financial statements of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, the budgetary comparison of the General Fund, and the aggregate remaining fund information of Montgomery County, Maryland (the County), as of and for the year ended June 30, 2013, and the related notes to the financial statements, which collectively comprise the County's basic financial statements, and have issued our report thereon dated December 20, 2013. Our report includes a reference to other auditors who audited the financial statements of the Montgomery County Revenue Authority and the Bethesda Urban Partnership, Inc. as described in our report on the County's financial statements. This report does not include the results of the other auditor's testing of internal control over financial reporting or compliance and other matters that are reported separately by those auditors. The financial statements of Bethesda Urban Partnership, Inc. were not audited in accordance with *Government Auditing Standards*. #### **Internal Control Over Financial Reporting** In planning and performing our audit of the financial statements, we considered the County's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the County's internal control. Accordingly, we do not express an opinion on the effectiveness of the County's internal control. A *deficiency in internal control* exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A *material weakness* is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A *significant deficiency* is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. #### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether the County's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. #### **Purpose of this Report** The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the result of that testing, and not to provide an opinion on the effectiveness of the County's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the County's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. CliftonLarsonAllen LLP Clifton Larson Allen LLP Arlington, Virginia December 20, 2013 Independent Auditor's Report on Compliance with Requirements That Could Have a Direct and Material Effect on Each Major Federal Program and on Internal Control Over Compliance, and on the Schedule of Expenditures of Federal Awards in Accordance with OMB Circular A-133 The Honorable County Council of Montgomery County, Maryland Rockville, Maryland #### Report on Compliance for Each Major Federal Program We have audited Montgomery County, Maryland's (the County) compliance with the types of compliance requirements described in the *OMB Circular A-133 Compliance Supplement* that could have a direct and material effect on each of the County's major federal programs for the year ended June 30, 2013. The County's major federal programs are identified in the summary of auditors' results section of the accompanying schedule of findings and questioned costs. #### Management's Responsibility Management is responsible for compliance with the requirements of laws, regulations, contracts, and grants applicable to its federal programs. #### Auditors' Responsibility Our responsibility is to express an opinion on compliance for each of the County's major federal programs based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the County's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. The County's financial statements include the operations of the Montgomery County Public Schools, Montgomery Community College, Montgomery County Revenue Authority, Housing Opportunities Commission of Montgomery County and the Bethesda Urban Partnership for the year ended June 30, 2013, component units which may have received federal awards, and which are not included in the schedule of expenditures of federal awards for the year ended June 30, 2013. Our audit described below did not include the operations of these entities. We were separately engaged to perform and have separately reported on the results of our audits of the Montgomery County Public Schools, Housing Opportunities Commission of Montgomery County and Montgomery Community College, in accordance with OMB Circular A-133, if required. We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program. However, our audit does not provide a legal determination of the County's compliance.
Opinion on Each Major Federal Program In our opinion, the County complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended June 30, 2013. #### **Other Matters** The results of our auditing procedures disclosed instances of noncompliance, which are required to be reported in accordance with OMB Circular A-133 and which are described in the accompanying schedule of findings and questioned costs as items 2013-01 and 2013-02. Our opinion on each major federal program is not modified with respect to this matter. The County's responses to the noncompliance findings are identified in our audit as described in the accompanying schedule of findings and questioned costs. The County's responses were not subjected to the auditing procedures applied in the audit of compliance and, accordingly, we express no opinion on the responses. #### **Report on Internal Control Over Compliance** Management of the County is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered the County's internal control over compliance with the types of requirements that could have a direct and material effect on each major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the County's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weaknesses or significant deficiencies. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, we identified deficiencies in internal control over compliance, as described in the accompanying schedule of findings and questioned costs as items 2013-01 and 2013-02 that we consider to be significant deficiencies The County's responses to the internal control over compliance findings identified in our audit are described in the accompanying schedule of findings and questioned costs. The County's responses were not subjected to the auditing procedures applied in the audit of compliance and, accordingly, we express no opinion on the responses. The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the result of that testing based on the requirements of OMB Circular A-133. Accordingly, this report is not suitable for any other purpose. #### Report on Schedule of Expenditures of Federal Awards Required by OMB Circular A-133 The financial statements of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, the budgetary comparison of the General Fund, and the aggregate remaining fund information of Montgomery County, Maryland (the County), as of and for the year ended June 30, 2013, and the related notes to the financial statements, which collectively comprise the County's basic financial statements. We issued our report thereon dated December 20, 2013, which contained unmodified opinions on those financial statements. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the basic financial statements. The County's financial statements include the operations of the Montgomery County Public Schools, Montgomery Community College, Montgomery County Revenue Authority, Housing Opportunities Commission of Montgomery County and the Bethesda Urban Partnership for the year ended June 30, 2013. The federal expenditures, where applicable, for the Montgomery County Public Schools, Montgomery Community College and Housing Opportunities Commission of Montgomery County are not included in the schedule of expenditures of federal award. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by OMB Circular A-133 and is not a required part of the basic financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the basic financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the schedule of expenditure of federal awards is fairly stated, in all material respects, in relation to the basic financial statements as a whole. CliftonLarsonAllen LLP Clifton Larson Allen LLP Arlington, Virginia December 20, 2013 # MONTGOMERY COUNTY, MARYLAND SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS Year Ended June 30, 2013 | Federal Grantor, Pass Through Grantor,
Program or Cluster Title | Federal
CFDA
Number | Pass Through
Entity Identifying
Number | | | Federal
Expenditures | |---|---------------------------|--|----|-----------|--------------------------| | U. S. Department of Agriculture | | | | | | | Pass Through Programs From: | | | | | | | Maryland State Department of Human Resources | | | | | | | State Administrative Matching Grant for Food Stamps | 10.561 | Md. House Bill 669 | | | \$ 4,759,174 | | Adoption Incentive Program | 10.561 | Md. House Bill 669 | | | 3,500 | | Programs of the Emergency Food Assistance Cluster: FY12 TEFAP SURPLUS FOOD | 10.568 | OCM/FNS 12 016 | ė | 3,197 | | | FY13 TEFAP SURPLUS FOOD FY13 TEFAP SURPLUS FOOD | 10.568 | OGM/FNS-12-016
OGM/FNS-12-016 | \$ | 3,197 | | | Emergency Food Assistance Program (Food Commodities) | 10.569 | Food Bank | | 1,371,492 | | | Subtotal Emergency Food Assistance Cluster | 10.303 | 1 000 Bank | | 1,371,432 | 1,407,872 | | Total U.S. Department of Agriculture | | | | | 6,170,546 | | U.S. Department of Defense - Office of Economic Adjustment | | | | • | | | | | | | | | | Direct Programs: | 12 600 | | | | 1 154 007 | | Maryland Crossing Route 355 Base Realignment and Closure (BRAC) | 12.600
12.607 | - | | | 1,154,087
136,578 | | base nealignment and closure (bnAC) | 12.007 | - | | • | 130,376 | | Total U. S. Department of Defense | | | | | 1,290,665 | | U. S. Department of Housing and Urban Development | | | | | | | Direct Programs: | | | | | | | Programs of the CDBG - Entitlement Grants Cluster: | | | | | | | Community Development Block Grant (CDBG) | 14.218 | - | | 6,901,108 | | | ARRA - CDBG Recovery Act | 14.253 | = | | 157,133 | | | Subtotal CDBG - Entitlement Grants Cluster | | | | | 7,058,241 | | Emergency Shelter Program | 14.231 | - | | | 55,072 | | Emergency Shelter Program | 14.231 | = | | | 88,729 | | HOME Investment Partnership | 14.239
14.239 | - | | | 1,129,668 | | Balance of 06/30/2012 Outstanding Loans as of 06/30/2013 Subtotal Direct Programs | 14.239 | - | | | 30,543,770
38,875,480 | | Pass Through Programs From: | | | | | 30,073,400 | | Maryland State Department of Health and Mental Hygiene | | | | | | | Housing for People with AIDS (HOPWA) | 14.241 | AD658HOP | | | 718,013 | | Subtotal Pass Through Programs | | | | | 718,013 | | Total U. S. Department of Housing and Urban Development | | | | - | 39,593,493 | | U. S. Department of Justice | | | | | | | Direct Programs: | | | | | | | FY 2010 Forensic DNA Backlog Reduction Program | 16.560 | - | | | 27,196 | | Enforcement of Protection Orders Program | 16.590 | = | | | 421,567 | | Federal Bureau of Investigation (FBI) - Joint Terrorist Force | 16.595 | - | | | 1,187 | | SCAAP - States Alien Assistance Program G.F. COPS Universal Hiring Program | 16.606
16.710 | - | | | 678,019 | | FY 2010 Justice Assistance Program | 16.738 | - | | | 195,445
3,283 | | DNA Backlog Reduction | 16.741 | _ | | | 139,445 | | DNA Backlog Reduction | 16.741 | _ | | | 55,210 | | Gang Suppression/Prevention - Montgomery County | 16.753 | - | |
| 61,227 | | Work First, Train Concurrently | 16.812 | = | | | 58,541 | | Subtotal Direct Programs | | | | • | 1,641,120 | | Pass Through Programs From: | | | | | | | Governor's Office of Crime Control and Prevention | | | | | | | Victims of Crime Assistance Program (VOCA) | 16.575 | VOCA-2011-1216 | | | 82,209 | | Victims of Crime Assistance Program (VOCA) | 16.575 | VOCA-2012-1316 | | | 218,754 | | Multicultural Intervention Project for Victims of Child Abuse | 16.575 | VOCA-2011-1253 | | | 50,054 | | Multicultural Intervention Project for Victims of Child Abuse | 16.575 | VOCA-2012-1353 | | | 191,898 | | S.T.O.P. Violence Against Women Act | 16.588 | VAWA-2011-1912 | | | 21,554 | | S.T.O.P. Violence Against Women Act | 16.588 | VAWA-2012-1012 | | | 56,681 | | Lethality Assessment Advocate | 16.588 | VAWA-2011-1611 | | | 12,218 | | Lethality Assessment Advocate | 16.588 | VAWA-2012-1711 | | | 14,803 | ## MONTGOMERY COUNTY, MARYLAND SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS Year Ended June 30, 2013 | Federal Grantor, Pass Through Grantor,
Program or Cluster Title | Federal
CFDA
Number | Pass Through
Entity Identifying
Number | | Federal
Expenditures | |---|---------------------------|--|-------------------|-------------------------| | U. S. Department of Justice | | | | | | Pass Through Programs From: | | | | | | Governor's Office of Crime Control and Prevention (continued) | | | | | | Protective Order Enforcement | 16.588 | VAWA-2012-1819 | : | \$ 40,105 | | Courtroom Technology Enhancements | 16.738 | BJAG-2009-1092 | | 26,053 | | Prosecutor/Analyst - CSAFE Bridge Funding LETS FIPS Training | 16.738
16.738 | BJAG-2010-1919
BJAG-2010-001 | | 109,198
1,037 | | FY11 Paul Coverdell Forensic Sciences Improvement Grant | 16.746 | CFSI-2011-1202 | | 14,506 | | ARRA - Backlog Reduction - DBRA | 16.803 | BJRA-2009-1086 | | 14,000 | | ARRA - Crime Intelligence Analyst | 16.803 | BJRA-2009-1121 | | 26,083 | | ARRA - FY 2009 Recovery Act Justice Assistance Grant Program | 16.804 | 2009-SB-B9-0879 | | 368,154 | | University of Maryland, College Park | | | | | | Bi County Gang Grant - Congressionally Selected | 16.753 | 2010-DD-BX-0554 | | 193,848 | | U.S. Marshall's Office | | | | | | Regional Fugitive Gang Task Force | 16.595 | FATF-10-0128 | _ | 37,251 | | Subtotal Pass Through Programs | | | _ | 1,478,406 | | Total U. S. Department of Justice | | | _ | 3,119,526 | | U. S. Department of Labor | | | | | | Pass Through Programs From: | | | | | | State Department of Labor, Licensing and Regulation | | | | | | Programs of the Workforce Investment Act (WIA) Cluster: | 47.050 | | 05.545 | | | WIA - Adult Program | 17.258 | POOB2400134-A
POOB2400134-A | \$
96,546 | | | WIA - Adult Program
WIA - Adult Program | 17.258
17.258 | POOB2400134-A
POOB3400016-A | 553,708
66,874 | | | WIA - Youth Programs | 17.259 | POOB3400010-A
POOB2400005-B | 142,366 | | | WIA - Youth Programs | 17.259 | POOB3400016-B | 627,176 | | | Summer Youth Connection | 17.259 | POOP3400560 | 10,164 | | | WIA Statewide | 17.259 | P00P3401457 | 4,216 | | | Base Realignment and Closure (BRAC) | 17.277 | POOB2400143 | 238,277 | | | WIA - Dislocated Workers | 17.278 | POOB24000134-C | 131,337 | | | WIA - Dislocated Workers | 17.278 | POOB2400072-C | 720,830 | | | Rapid Response - Early Intervention | 17.278 | POOB3400248 |
189,395 | | | Subtotal Workforce Investment Act Cluster | | | | 2,780,890 | | RSA for Montgomery County One Stop Center | 17.207 | - | | 345,559 | | ARRA State Energy Sector Training Grant | 17.275 | POOB1400045 | _ | 62,813 | | Total U. S. Department of Labor | | | - | 3,189,262 | | U. S. Department of Transportation | | | | | | Pass Through Programs From: | | | | | | Metropolitan Washington Council of Governments (COG) | 20.505 | 00.007 | | 207.5== | | FY13 COG Employer Outreach Program | 20.505 | 09-007
DC-37-X024-00 | | 207,297 | | Federal Transit Administration - Bikeshare Program | 20.516 | DC-37-X024-00 | | 68,257 | | Maryland Transit Administration RideSharing/Commuter Assistance Grant | 20.507 | MD-95-0008 | _ | 340,964 | | Total U. S. Department of Transportation | | | | 616,518 | | U. S. Department of the Treasury | | | _ | | | Direct Programs: | | | | | | Secret Service - Metro Area Task Force | 21.000 | - | | 2,000 | | Pass Through Programs From: | | | | | | Maryland Cash Campaign | | | | | | Volunteers Income Tax Assistance (VITA) | 21.009 | - | _ | 13,257 | | | | | | | | Total U. S. Department of the Treasury | | | | 15,257 | ## MONTGOMERY COUNTY, MARYLAND SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS Year Ended June 30, 2013 | Federal Grantor, Pass Through Grantor,
Program or Cluster Title | Federal
CFDA
Number | Pass Through
Entity Identifying
Number | | Federal
Expenditures | |--|---------------------------|--|--------------|-------------------------| | U.S Department of Energy | | | | | | Direct Programs: | | | | | | ARRA - EECBG Energy Efficiency and Conservation | 81.128 | - | | \$ 1,907,986 | | Pass Through Programs From: | | | | | | Maryland Department of Housing and Community Development | | | | | | ARRA - Weatherization Assistance Grant | 81.042 | - | _ | 52,515 | | Total U. S. Department of Energy | | | _ | 1,960,501 | | U. S. Department of Education | | | | | | Pass Through Programs From: | | | | | | Maryland State Department of Education | | | | | | Programs of the Special Education Cluster: | | | | | | Infants and Families with Disabilities | 84.027 | 124442-02 | \$
10,680 | | | Infants and Families with Disabilities | 84.027 | 135223 | 78,293 | | | Infants and Families with Disabilities | 84.027 | 125405 | 24,772 | | | Infants and Families with Disabilities | 84.027 | 134366-02 | 225,322 | | | Infants and Families with Disabilities | 84.027 | 134366-05 | 10,226 | | | Infants and Families with Disabilities | 84.173 | 134366-03 | 9,000 | | | Subtotal Special Education Cluster | 04.173 | 134300 03 | 3,000 | 358,293 | | Programs of the Vocational Rehabilitation Cluster | | | | | | Summer Youth | 84.126 | 125668 | | 78,244 | | Programs of the Early Intervention Services (IDEA) Cluster: | | | | | | Infants and Families with Disabilities | 84.181 | 134366-06 | 175,524 | | | Infants and Families with Disabilities | 84.181 | 124442-01 | 212,148 | | | Infants and Families with Disabilities | 84.181 | 125543 | 1,246 | | | Infants and Families with Disabilities | 84.181 | 135155 | 106,486 | | | Infants and Families with Disabilities | 84.181 | 134366-01 |
939,884 | | | Subtotal Early Intervention Services (IDEA) Cluster | | | | 1,435,288 | | Maryland Family Network | | | | | | ARRA- Race to the Top - Early Learning Challenge Grant | 84.410 | - | _ | 33,750 | | Total U. S. Department of Education | | | - | 1,905,575 | | U. S. Department of Health and Human Services | | | | | | Direct Programs: Head Start | 93.600 | <u>-</u> | | 4,616,659 | | Nursing Home Reimbursement | 93.777 | = | | 570,336 | | Targeted Health Funding - Maternal and Child Health | 93.994 | _ | | 586,793 | | Subtotal Direct Programs | | | _ | 5,773,788 | | Pass Through Programs From: | | | | 3,7,3,700 | | Maryland State Office on Aging | | | | | | Special Programs for the Aging - Ombudsman Services | 93.042 | AAA-3-24-015 | | 74,300 | | Title III, Part D - Supportive Services and Senior Centers | 93.043 | AAA-3-24-015 | | 35,566 | | National Family Care Giver Support | 93.052 | AAA-3-24-015 | | 361,590 | | Maryland Access Point | 93.517 | ADP 13-02 - MAP | | 73,796 | | Money Follows the Person - Education and Application | 93.791 | M00B24000380-014 | | 40,800 | | Programs of the Aging Cluster: | 33.731 | | | 10,000 | | Title III, Part B - Supportive Services and Senior Centers | 93.044 | AAA-3-24-015 | 705,605 | | | Title III, Part C - Nutrition Services | 93.045 | AAA-3-24-015 | 1,452,984 | | | SR Nutrition NSIP | 93.053 | ST-2505-014 | 298,685 | | | | 53.033 | 31-2303-014 |
230,003 | 2 457 275 | | Subtotal Aging Cluster Community Transportation Association of America | | | | 2,457,275 | | Community Transportation Association of America | 02.040 | 00700004/04 | | 700 | | Inclusive Coordinated Transportation Partnership Program | 93.048 | 90TC0001/01 | | 700 | | Maryland Family Network | | | | | | Child Care Resource and Referral Grant | 93.575 | = | | 158,843 | ## MONTGOMERY COUNTY, MARYLAND SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS Year Ended June 30, 2013 | Federal Grantor, Pass Through Grantor,
Program or Cluster Title | Federal
CFDA
Number | Pass Through
Entity Identifying
Number | | Federal
Expenditures | |--|---------------------------|--|---------------------------------------|-------------------------| | U. S. Department of Health and Human Services (continued) | | | | | | Maryland State Office on Aging (continued) | | | | | | Programs of the Child Care and Development Block Cluster: | | | | | | Local Early Childhood Advisory Council | 93.708 | 135124 | \$ | 5,958 | | National Association of County and City Health Officials (NACCHO) | | | | | | Centers for Disease Control and Prevention (CDCP) | | | | | | CDCP - Investigations and Technical Assistance | 93.283 | 2010-092004 | | 101,661 | | Maryland State Department of Human Resources | | | | | | State Systems Interoperability | 93.075 | Md. State HB 669 | | 1,121,554 | | Title IV-E Guardianship | 93.090 | Md. State HB 669 | | 1,328 | | Family Preservation | 93.556 | Md. State HB 669 | | 10,272 | | Title IV-B PSSF Caseworker Visits | 93.556 | Md. State HB 669 | | 125,507 | | Temporary Assistance for Needy Families | 93.558 | Md. State HB 669 | | 4,619,965 | | Title IV-D
- Child Support | 93.563 | Md. State HB 669 | | 336,569 | | Child Support Enforcement | 93.563 | CSEA/CRA-12-043 | | 173,957 | | Child Support Enforcement | 93.563 | CSEA/CRA-13-043 | | 489,165 | | Refugees - (Cash, Medical and Administrative) | 93.566 | Md. State HB 669 | | 225,042 | | Low Income Home Energy Assistance | 93.568 | Md. State HB 669 | | 1,170,424 | | Programs of the Child Care and Development Block Cluster: | | | | | | Child Care Mandatory and Matching Funds of the CCDF | 93.575 | Md. State HB 669 | \$ 952,249 | | | Child Care and Development Fund (CCDF) | 93.596 | Md. State HB 669 | 54,697 | | | Subtotal Child Care and Development Block Cluster | | | · · · · · · · · · · · · · · · · · · · | 1,006,946 | | Family Kinship Connection | 93.605 | Md. State HB 669 | | 38,605 | | Foster Care Title IV-E Administration | 93.658 | Md. State HB 669 | | 2,414,937 | | Title IV-E - Adoption | 93.659 | Md. State HB 669 | | 37,869 | | Pass Through Programs From: | | | | | | Maryland State Department of Human Resources | | | | | | Child Abuse and Neglect | 93.669 | Md. State HB 669 | | 3,063 | | Programs of the Medicaid Cluster: | | | | 5,555 | | Title XIX - Certification | 93.778 | Md. State HB 669 | 4,767,697 | | | Title XIX - Health Related Services | 93.778 | Md. State HB 669 | 322,291 | | | Senior Health Insurance Counseling | 93.779 | ST-2515-014 | 64,092 | | | Subtotal Medicaid Cluster | | | | 5,154,080 | | Maryland State Department of Housing and Community Development | | | | , , | | Programs of the Community Services Block Grants (CSBG) Cluster: | | | | | | Community Services Block Grant | 93.569 | DCA/OCA-10-03-013 | 120,200 | | | Community Services Block Grant | 93.569 | DCA/OCA-10-03-013 | 347,365 | | | Subtotal Community Services Block Grants (CSBG) Cluster | | | 5 11 /5 55 | 467,565 | | Governor's Office of Crime Control and Prevention | | | | ,,,,,, | | Protective Order Enforcement | 93.563 | VAWA-2011-1719 | | 10,037 | | Georgetown University | | | | -, | | Microbiology Infectious Disease Research - HIV Positive Women | 93.855 | RX 4335-023 MC | | 61,947 | | Microbiology Infectious Disease Research - HIV Positive Women | 93.856 | RX 4335-023 MC | | 62,611 | | Prince George's County | | | | , | | HIV Emergency Relief | 93.914 | - | | 645,906 | | HIV Emergency Relief | 93.914 | _ | | 1,494,002 | | Johns Hopkins University | 33.314 | | | 1,434,002 | | Preparedness and Emergency Response | 93.069 | _ | | 8,974 | | Maryland State Department of Health and Mental Hygiene | 33.003 | | | 0,574 | | Centers for Disease Control and Prevention (CDCP) | | | | | | Emergency Preparedness | 93.069 | CH 822 PHP | | 806,613 | | Preparedness and Emergency Response Learning Center | 93.069 | PRO40PHP | | 62,139 | | Tuberculosis Control | 93.116 | CH015TBF | | 383,801 | | rapercurosis control | 33.110 | CHOTOLDE | | 303,001 | ### MONTGOMERY COUNTY, MARYIAND SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS #### Year Ended June 30, 2013 | Federal Grantor, Pass Through Grantor,
Program or Cluster Title | Federal
CFDA
Number | Pass Through
Entity Identifying
Number | | | Federal
Expenditures | |--|---------------------------|--|----|-----------|-------------------------| | U. S. Department of Health and Human Services (continued) | | | | | | | Maryland State Department of Health and Mental Hygiene (continued) | 00.150 | MINISOOMI | | | 115 500 | | PATH - Transition from Homelessness | 93.150 | MH1700TH | | \$ | • | | Reproductive Health/Family Planning | 93.217 | FH554FPG | | | 148,822 | | Immunization Grants | 93.268 | CH354IMM | | | 316,387 | | Breast and Cervical Cancer - Screening | 93.744 | FHC49BCC | | | 10,067 | | State Children Insurance Program | 93.767 | MA286ACM | | | 515,545 | | PWC Eligibility | 93.778 | MA286ACM | | | 378,286 | | Programs of the Medicaid Cluster: | 00 707 | MARONETEC | | 45.005 | | | Medical Assistance - Admin Care Coordination | 93.767 | MA020EPS | \$ | 45,825 | | | Medical Assistance - Admin Care Coordination | 93.778 | MA020EPS | | 317,250 | | | Medical Assistance - Medicaid Transport | 93.778 | MA366GTS | | 1,189,431 | | | Individual Support Services | 93.778 | MR446FIS | | 256,366 | | | Service Coordination | 93.778 | MR006MRC | | 1,475,913 | | | Medical Assistance Program | 93.778 | - | _ | 2,629,118 | | | Subtotal Medicaid Cluster | | | | | 5,913,903 | | HIV Care Formula | 93.917 | AD486RWS | | | 993,935 | | CDC Breast & Cervical Cancer | 93.919 | FHC49BCC | | | 690,421 | | HIV Partner Notification | 93.940 | AD632HPS | | | 42,338 | | HIV Prevention - Partner Services HIV Prevention | 93.940
93.940 | AD348PRV
AD348PRV | | | 65,108
326,636 | | HIV Testing | 93.940 | AD546FRV
AD675EHT | | | 178.028 | | Community Mental Health Services | 93.958 | MH234OTH | | | 569,787 | | Substance Abuse Prevention and Treatment | 93.959 | MU525ADP | | | 342,671 | | Substance Abuse Prevention and Treatment | 93.959 | AS241FED | | | 1,164,982 | | Maryland Million Hearts | 93.991 | FHC28MMH | | | 121,417 | | Children with Special Needs | 93.994 | CH501CSN | | | 74,236 | | Subtotal Pass Through Programs | | | | | 36,211,524 | | Total U. S. Department of Health and Human Services | | | | _ | 41,985,313 | | Corporation for National and Community Service | | | | | | | Direct Programs: | | | | | | | Retired and Senior Volunteer Program | 94.002 | - | | | 57,843 | | MLK Day of Service | 94.007 | - | | | 3,741 | | Pass Through Programs From: | | | | | | | Governor's Office on Service and Volunteerism | | | | | | | Maryland Volunteer Generation Fund | 94.021 | 10 VGFMD 001 | | | 17,765 | | Total Corporation for National and Community Service | | | | _ | 79,350 | | U. S. Department of Homeland Security | | | | | | | Direct Programs: | | | | | | | UASI Baltimore/NCR LINX Bonus Program | 97.008 | - | | | 138,692 | | National Urban Search and Rescue Response System | 97.025 | - | | | 607,177 | | National Urban Search and Rescue Response System | 97.025 | - | | | 493,161 | | National Urban Search and Rescue Response System | 97.025 | - | | | 64,723 | | National Urban Search and Rescue Response System - TS Isaac | 97.025 | = | | | 23,062 | | National Urban Search and Rescue Response System - OK Tornado National Urban Search and Rescue Response System - H Sandy | 97.025 | - | | | 18,279
1,189,256 | | National Urban Search and Rescue Response System - H Sandy
SAFER Grant | 97.025
97.044 | - | | | 1,189,256 | | SAFER Grant | 97.044
97.044 | - | | | 135,354 | | SAFER Grant | 97.044 | -
- | | | 752,883 | | Subtotal Direct Programs | 3.1011 | | | - | 3,438,623 | ### MONTGOMERY COUNTY, MARYIAND SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS #### Year Ended June 30, 2013 (Continued) | | CFDA
Number | Entity Identifying
Number | | | Federal
Expenditures | |--|------------------|--------------------------------|----|-----------|-------------------------| | Pass Through Programs From: | | | | | | | District of Columbia - Homeland Security and | | | | | | | Emergency Management Agency | | | | | | | National Capital Area Region (NCR) | | | | | | | Programs of the Homeland Security Cluster:
FFY09 UASI Ncr Radio Cache Maintenance | 97.067 | 9UASI541-01 | | | | | FF109 CASI NCI RADIO CACHE MAINT FFY11 UASI RADIO CACHE MAINT | 97.067 | 11UASI541-01 | \$ | 19,633 | | | FF111 UASI RADIO CACHE MAINT FFY12 UASI RADIO CACHE MAINT | 97.067 | 12UASI541-01 | 3 | 17,987 | | | FFY10 UASI E&T Continuation | 97.067 | 10UASI535-01 | | 36,373 | | | FFY12 UASI E&T Continuation | 97.067 | 12UASI535-01 | | 71,012 | | | UASI - TACTICAL TEAM ENHANCEMENTS | 97.067 | 10UASI536-03 | | 208,295 | | | FFY11 UASI Linx and RAPID Maintenance | 97.067 | 11UASI536-01 | | 397,986 | | | FFY12 UASI LINX | 97.067 | 12UASI536-01 | | 2,198 | | | FFY11 UASI Tactical Team Enhancements | 97.067 | 11UASI536-02 | | 370,305 | | | UASI Information - Data Sharing | 97.067 | 9UASI536-02 | | 22,583 | | | UASI Information - Data Sharing | 97.067 | 9UASI536-01 | | 13,348 | | | FFY10 Linx MAINTENANCE | 97.067 | 10UASI536-01 | | 608,736 | | | FFY10 UASI LInX HANDHELD SOLUTION (PHASE II) | 97.067 | 10UASI536-02 | | 485,214 | | | FFY12 NIMS Compliance Officer | 97.067 | 12UASI535-02 | | 21,928 | | | FFY10 UASI NIMS Continuation | 97.067 | 10UASI535-02 | | 17,991 | | | FFY10 Volunteer & Citizen Corps Program - MC | 97.067 | 10UASI535-03 | | 88,138 | | | FFY11 Volunteer & Citizen Corps Program - MC | 97.067 | 11UASI535-03 | | 37,435 | | | FFY12 Volunteer & Citizen Corps Program - MC | 97.067 | 12UASI535-03 | | 3,015 | | | FFY10 UASI MD 5% - MC Homeland Security Support | 97.067 | 10UASI535-04 | | 1,552,684 | | | UASI 2011 MD 5% | 97.067 | 11UASI535-04 | | 94,783 | | | FFY12 UASI Regional Planning Grant | 97.067 | 12UASI535-04 | | 101,868 | | | FRS FFY10 UASI TECH RESCUE TASK FORCE PROJECT | 97.067 | 10UASI541-04 | | 1,184,013 | | | FRS FY10 UASI MED AMB BUS ENHANCEMENT | 97.067 | 10UASI541-03 | | 455,773 | | | FRS FFY10 UASI PATIENT TRACKING SYSTEMS | 97.067 | 10UASI541-02 | | 231,081 | | | FRS FFY11 UASI PATIENT TRACKING SYSTEMS | 97.067 | 11UASI541-02 | | 207,478 | | | FRS FFY12 UASI PATIENT TRACKING SYSTEMS | 97.067 | 12UASI541-02 | | 115,176 | | | FRS FFY10 UASI WMD TRAINING VIA DCFEMS | 97.067 | 3FBUA0 | | 24,050 | | | FRS FFY11 UASI MMRS CONTINUATION GRANT | 97.067 | 11UASI541-03 | | 128,220 | | | FRS FFY12 UASI WATER OPERATIONS | 97.067 | 12UASI541-04 | | 102 | | | FFY12 UASI Montgomery County EOC Enhancement (MD 5%) | 97.067 | 12UASI535-05 | | 130,674 | | | FFY10 UASI K9 Training Grant | 97.067 | 10UASI535-05 | | 204,900 | | | FFY11 UASI CAD to CAD Grant | 97.067 | 11UASI535-06 | | 35,735 | | | FFY11 UASI Regional Planning Grant - Montgomery County | 97.067 | 11UASI535-05 | _ | 200,179 | _
| | Subtotal Homeland Security Cluster | | | | | \$ 7,088,89 | | U. S. Department of Homeland Security | | | | | | | Pass Through Programs From: | | | | | | | Maryland Emergency Management Agency | | | | | | | Emergency Management Preparedness | 97.042 | 11-SR-8852 | | | 393,882 | | Emergency Management Preparedness | 97.042 | 12-SR-8852 | | | 129,52 | | 2010 Citizen Corps Program FFY10 State Homeland Security Grant | 97.053
97.073 | 10-SR-8852-07
10-SR-8852-03 | | | 2,929
556,029 | | Pre-Disaster Mitigation Grant Program | 97.073 | PDMC-PL-03-MD-2010-010 | | | 13,872 | | 2009 Buffer Zone Protection Program | 97.078 | 2010-BF-T0-0035 | | | 72,516 | | Subtotal Pass Through Programs | | | | | 8,257,63 | | Total U.S. Department of Homeland Security | | | | - | 11,696,259 | | TOTAL EXPENDITURES OF FEDERAL AWARDS | | | | _ | § 111,622,264 | The accompanying notes are an integral part of this schedule. ### MONTGOMERY COUNTY, MARYLAND NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS June 30, 2013 #### **NOTE 1 – BASIS OF PRESENTATION** The accompanying Schedule of Expenditures of Federal Awards (the Schedule) includes the federal grant activity of the primary government of Montgomery County, Maryland (the County) and is presented on the modified accrual basis of accounting. Federal awards of component units of the County reporting entity are not included in this Schedule. The information in this Schedule is also presented in accordance with the requirements of OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Therefore, some amounts presented in this Schedule may differ from amounts presented in, or used in, the preparation of the basic financial statements. Expenditures of federal award grant funds are made for the purposes specified by the grantor, and are subject to certain restrictions. Expenditures are also subject to audit by the relevant federal agency. In the opinion of management, disallowed costs, if any, from such audits will not have a material effect on this Schedule or the financial position of the County. #### **NOTE 2 – SUBRECIPIENTS** Of the expenditures presented in the Schedule, the County provided awards to subrecipients as follows: | Program Title | CFDA
Number | Subrecipient
Name | Amount
Provided to
Subrecipients | |---|-----------------------|------------------------------------|--| | Head Start | 93.600 | Montgomery County Public Schools | \$ 3,495,891 | | Head Start | 93.600 | Montgomery County Public Schools | 53,488 | | Infants and Toddlers (I & T) | 84.027 | Montgomery County Public Schools | 225,322 | | Infants and Toddlers (I & T) | 84.027 | Montgomery County Public Schools | 10,680 | | Infants and Toddlers (I & T) | 84.181 | Montgomery County Public Schools | 121,835 | | MEDICAID (I & T) | 93.778 | Montgomery County Public Schools | 435,191 | | Energy Efficiency and Conservation Block G
Maryland-National Capital Park and Plan
Workforce Solutions Group of Montgom | ning Commission (MNCF | • | | | EECBG | 81.128 | Montgomery County Public Schools | 323,943 | | EECBG | 81.128 | WSGMC | 121,196 | | EECBG | 81.128 | Montgomery College | 14,575 | | EECBG | 81.128 | Housing and Opportunity Commission | 140,613 | | EECBG | 81.128 | MNCPPC | 77,203 | | Community Development Block Grant (CDE | 3G) | | | | CDBG | 14.218 | City of Rockville | 96,845 | | CDBG | 14.218 | City of Takoma Park | 80,390 | | Workforce Investment Act (WIA) | | | | | Second Chance Grant | 16.812 | WSGMC | 43,567 | | Adult Program | 17.258 | WSGMC | 717,128 | | Youth Program | 17.259 | WSGMC | 40,738 | | Youth Activities | 17.259 | Latin American Youth Center | 511,658 | | Youth Summer Program | 17.259 | Transcen, Inc | 227,310 | | Rapid Response | 17.260 | WSGMC | 229,904 | | ARRA Energy Sector Training | 17.275 | WSGMC | 62,813 | | Base Closing (BRAC) | 17.277 | WSGMC | 238,277 | | Dislocated Workers | 17.278 | WSGMC | 852,167 | | Early Intervention | 17.278 | WSGMC | 189,395 | | DORS Summer Youth | 84.126 | WSGMC | 78,244 | | | | Total | \$ 8,388,373 | ### MONTGOMERY COUNTY, MARYLAND NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS June 30, 2013 #### NOTE 3 – LOAN PROGRAMS WITH CONTINUING COMPLIANCE REQUIREMENTS The County participates in the Home Investment Partnership Act federal loan program. The balance of loans from previous years and current year loan activity, as required under OMB Circular A-133, are presented in the Schedule of Expenditures of Federal Awards. #### NOTE 4 – MEDICAL ASSISTANCE PROGRAM (MEDICAID TITLE XIX) Maryland's Department of Health and Mental Hygiene-Medical Assistance Program (Medicaid; Title XIX; Federal Catalog number 93.778) is a State administered program that utilizes local governments to provide patient care services to Medicaid eligible individuals. The federal compliance related to these expenditures is the responsibility of the Maryland Department of Health and Mental Hygiene with the County providing administrative support and transportation services to eligible participants. The total value of these services for the year ended June 30, 2013, is included in the accompanying schedule; however, only the costs associated with the administrative support and transportation services were used to assess program risk. ### MONTGOMERY COUNTY, MARYLAND SCHEDULE OF FINDINGS AND QUESTIONED COSTS Year Ended June 30, 2013 #### Part I – Summary of Auditor's Results 93.558 97.067/97.004 #### **Financial Statement Section** | Type of auditor's report issued: | | | dified | | | |--|---|------------|-----------|--|--| | | | <u>Yes</u> | <u>No</u> | | | | Internal control over financial reporting | : | | | | | | Material weakness(es) identified? | | | Χ | | | | Significant deficiency(ies) identified not considered | | | | | | | to be material weaknesses? | Latata wa anta wa ta d2 | | X | | | | Noncompliance material to financia | i statements noted? | | Х | | | | Federal Awards Section | | | | | | | | | <u>Yes</u> | No | | | | Material weakness(es) identified? | | | Χ | | | | Significant deficiency(ies) identified | not considered | | | | | | to be material weaknesses? | | Χ | | | | | Type of auditor's report on compliance for major programs: | | | dified | | | | | | | | | | | | | <u>Yes</u> | <u>No</u> | | | | Any audit findings disclosed that are rec | • | | | | | | in accordance with Circular A-133 so | ection 510(a)? | Χ | | | | | Identification of major programs: | | | | | | | CFDA Number(s) | Name of Federal Program or Cluster | | | | | | 10.561 | Supplemental Nutrition Assistance Program | | | | | | 14.218 | Community Development Block Grant | | | | | | 14.253 | Community Development Block Grant- ARRA | | | | | | 14.239 HOME Investment Partnership Program | | | | | | | 93.600 Head Start | | | | | | | Dollar threshold used to determine Type A programs: | \$3,000 |),000 | |---|------------|-----------| | | <u>Yes</u> | <u>No</u> | **Homeland Security Cluster** Temporary Assistance for Needy Families Auditee qualified as low-risk auditee? ### MONTGOMERY COUNTY, MARYLAND SCHEDULE OF FINDINGS AND QUESTIONED COSTS June 30, 2013 (Continued) #### Part II – Financial Statement Findings Section None noted #### Part III - Federal Award Findings and Questioned Costs Section Finding No 2013-01: **Compliance Requirement:** Allowable Cost and Activity (Internal Control and Compliance) **Program:** Community Development Block Grant **CFDA:** 14.218 **Type of Finding:** Significant deficiency, Noncompliance Year: 2013 Federal Agency: Department of Housing and Urban Development #### **Condition/Context:** We noted that 1 out of 40 program expenditures tested was not allowable in accordance with cost circular A-87. The County used federal funds to pay for amusement park trip for students attending an academy program which the County sponsored. #### Criteria: Per OMB Circular A-87, 14. Entertainment., "Costs of entertainment, including amusement, diversion, and social activities and any costs directly associated with such costs (such as tickets to shows or sports events, meals, lodging, rentals, transportation, and gratuities) are unallowable." #### Cause: The County was allowed to support educational trip for the student as long at the trips are in accordance with federal cost principles. #### Effect: The identified program cost was not in accordance with A-87. #### **Questioned Costs:** \$3,294.10, represents the costs of the amusement park tickets, transportation to and from the amusement park and lunch for the students. #### **Recommendation:** We recommend that the County enhance their current review of program expenditures to include cross-referencing program costs with the applicable federal cost circular. #### Views of Responsible Officials and Planned Corrective Actions: DHCA concurs with this finding. The subject costs were incurred as part of the education program for the students as indicated by the auditors; however, while the costs were in accordance with the goal of the program, they were not in accordance to the specific guidance of the federal cost circular. To prevent future occurrences, DHCA has reviewed the OMB circular with contract administration staff to ensure that staff is fully ### MONTGOMERY COUNTY, MARYLAND SCHEDULE OF FINDINGS AND QUESTIONED COSTS June 30, 2013 (Continued) apprised of the current interpretation of eligible expenses. Additionally, DHCA has reviewed all active contracts in keeping with this interpretation and has determined that no additional reimbursements or budget line items can be construed as "entertainment". Finally, DHCA is in the process of modifying the Public Service grants Fact Sheet
and Funding Policy guidance to specifically note the ineligibility of any expenses that could be construed as "entertainment". The new procedures will be completed prior to any additional contracts being awarded starting with the third quarter of FY14. Luann Korona (240-777-3656) is in charge of ensuring that the new procedures will be followed with every new contract issued. Finding No 2013-02: **Compliance Requirement:** Special Test- Quality Inspection (Internal Control and Compliance) **Program:** Home Investment Partnership Program **CFDA:** 14.239 **Type of Finding:** Significant deficiency, Noncompliance Year: 2013 Federal Agency: Department of Housing and Urban Development #### Condition/Context: Four out of 17 housing projects selected for tested were not inspected in accordance with federal compliance requirements. #### Criteria: 24 CFR 92.504(d) denotes the rotation for quality inspections of HOME assisted rental housing to be performed based on the number of rental assisted units. #### Cause: The County has written procedures for performing quality inspections; the lack of timely inspections was an oversight. #### Effect: The County was not in compliance with federal requirements for quality inspections. #### **Questioned Costs:** Undetermined, since the quality inspection was not performed we are unable to determine if the Unit was an eligible for rental assistance. #### **Recommendation:** We recommend that the County continue to utilize their current procedures and processed related to quality inspections. However, annual review of the governing CFR should be performed and used to determine if the County is in compliance with the CFR. ### MONTGOMERY COUNTY, MARYLAND SCHEDULE OF FINDINGS AND QUESTIONED COSTS June 30, 2013 (Continued) #### Views of Responsible Officials and Planned Corrective Actions: DHCA concurs with this finding. In the first quarter of FY13, DHCA identified and began to address issues related to timely housing inspections of HOME-funded units. DHCA instituted new procedures for setting up inspection case files and assigning inspections. These procedures have improved the efficiency and timeliness of inspections. For FY14, DHCA hired an additional staff member to focus on asset management. With this added assistance, DHCA is reviewing its HOME property inspection records to ensure accuracy and to identify and correct issues with the inspection cycle. Additionally, DHCA is setting up case files on a quarterly basis, rather than monthly/bimonthly, to allow for more lead time for inspectors to schedule and conduct inspections, which will ensure timeliness of inspection in those cases where scheduling the inspection proves difficult. These new procedures will be completed and solutions implemented by the end of the third quarter of FY14. Tim Goetzinger (240-777-3728) is in charge of completing the new procedures. Finding No 2012-10: Cash Management **Program:** ARRA-Energy Efficiency and Conservation Block Grant Program **CFDA:** 81.128 #### **Condition:** We reviewed 3 of 7 drawdowns made during the year totaling \$1.2 million and noted that in one instance, the drawdown requires had been prepared and approved by the same personnel. #### Views of Responsible Officials and Planned Corrective Actions: We agree with this finding and recommendation. We will review our internal controls over requests for grant funds to ensure that in the future the established separation of duties of this process is followed for each request. #### **Current Year Status:** We reviewed the cash draw down process and noted that the County's procedures ensures that there is segregation of duties between the preparer and approver. During the current year's audit, we reviewed 2 reimbursement requests and noted that the preparer and approver were different employees. **Resolved** Finding No 2012-11: Davis-Bacon Act **Program:** Highway Planning and Construction **CFDA:** 20.205 #### **Condition:** For 7 out of 15 payroll reports selected for testing from 2 construction contracts, we observed that while the reports had been certified weekly, they had not been submitted to the County on a weekly basis as required. While Contracts Compliance and Monitoring, Inc. (CCMI), the specialized firm hired by the County to monitor compliance with the Davis-Bacon Act, sent letters to the firms requesting the reports, the firms did not submit them. #### Views of Responsible Officials and Planned Corrective Actions: We agree with this finding and recommendation. The County has a strong monitoring process in place. The County uses a third party vendor, Contract Compliance and Monitoring, Inc. (CCMI), to monitor Davis-Bacon Act compliance. As part of its monitoring functions, CCMI submitted a detailed monthly audit report to the prime contractors that were part of the test listing the non-compliance instances observed. In spite of CCMI's communication with the contractors, they failed to comply with submitting timely the subject certified payrolls. We concur that in these instances, the tested contractors did not initially submit the certified payroll by the required timeframe. We believe that the County exhibited in good faith effort, under the current Prevailing Wage Law, to enforce the Davis-Bacon Act requirements to ensure that we will ultimately receive all payroll records and the proper rates are paid to the employees. The County plans to identify enforcement actions it can take in a timely manner within the scope of the law. (Continued) #### **Current Year Status:** The County repeatedly notified the contractor of the delinquent certified payrolls which demonstrates the County's internal control over monitoring the receipt of certified payrolls were properly working. Neither OMB A-102 nor the State of Maryland have cited sanctions for delinquent certified payrolls. The County continues to follow the same procedures as in prior years and properly notify contractors of delinquent certified payrolls. **Resolved** Finding No 2012-12: Eligibility **Program:** Medical Assistance Program Cluster **CFDA Number:** 93.778 (HB669) #### **Condition:** The County's Department of Health and Human Services (HHS) is responsible or determining eligibility of participants in the Medical Assistance (MA) Program. We noted the following during our review of 65 participants which had been selected for testing: 2 participant files did not have signed application forms. 1 participant file did not have the correct application information. 5 participant files could not be located during our testing. Without HHS maintaining the proper documentation in the case files, we were unable to verify whether certain participants were properly enrolled in the MA program. #### Views of Responsible Officials and Planned Corrective Actions: We agree with this finding and concur with the recommendation but want to offer up additional explanation. The County has over 65,000 active cases of Medical Assistance including community Medicaid, long term care Medicaid, MCHIP, etc. The sample and the related missing files are a relatively small subset of the total volume of cases. The County has a structured process for determining eligibility. The Cognizant system, CARES, included narration on the subject applicants that could only come from case files including applications. Therefore, even though 5 hard copy files were not immediately available, the information in CARES backs-up the hard copy file and provides an additional level of support. The information requested appeared to have been misfiled and could not be presented during the time of the audit. It should be noted that the workload volume in this program has increased over 116% in the last five years with no additional resources. Although procedures were in place to prevent misfiled records, the possibility for this to occur had increased simply due to workload pressures and staffing shortages. In order to mitigate the risk, a new policy will be implemented that will require a complete case record (including original application) as part of Supervisory or peer pre-reviews (PIRAMID) as well as an end-of-day check by managers to ensure proper filing. We are also expanding the number of personnel dedicated to case record management and filing, and implementing soon an electronic case management system with scanning capabilities, with a projected implementation schedule for May 2013. (Continued) #### **Current Year Status:** Majority of the County's medical assistance participants receive this benefit via eligibility and participation in other social programs such as TANF, PWC, etc. Therefore, participants eligibility for medical assistance are tested in conjunction with the eligibility of the related program. For FY 2013, we tested the eligibility of 60 TANF participants and did not identify any instances of non-compliance. **Resolved** Finding No 2012-13: Eligibility **Program:** Temporary Assistance for Needy Families **CFDA Number:** 93.558 (HB669) #### **Condition:** The County's Department of Health and Human Services (HHS) is responsible or determining eligibility of participants in the Temporary Assistance for Needy Families Program (TANF). We noted the following during our review of 41 participants which had been selected for testing: - 1 participant file did not have income verification support available in the file. - 1 participant file did not have the Maryland Automated Benefits System (MABS) income determination information. Further, the participant had failed to comply with the job search requirement and no evidence was available that income had been verified. - 1 participant file did not have a signed application form. Without HHS maintaining the proper documentation in the case files, we were unable to verify whether certain participants were properly enrolled in the TANF program. #### Views of Responsible Officials and Planned Corrective Actions: We agree with this finding and recommendation
but want to offer up additional explanation. There has been a 72% increase in caseload and workload at a time of staffing shortfalls. We have almost a thousand cases of TANF in the County and the finding referenced two records. These conditions increased our risk around effective records management. However, we do want to reassure our stakeholders in oversight roles that the County has a structured process for determining eligibility. The Cognizant system, CARES, included narration on the subject applicants that could only come from case files including applications and serves as a back-up for the hard copy file. However, the information requested appeared to have been misfiled and could not be presented during the time of the audit. In order to mitigate the risk, a new policy will be implemented that will require a complete case record (including original application) as part of Supervisory or peer pre-reviews (PIRAMID) as well as an end-of-day check by managers to ensure proper filing. We are expanding the number of personnel dedicated to case record management and filing, and implementing soon an electronic case management system with scanning capabilities, with a projected implementation schedule for May 2013. #### **Current Year Status:** For FY 2013, we tested the eligibility of 60 TANF participants and did not identify any instances of non-compliance. **Resolved** (Continued) Finding No 2012-14: Eligibility **Program:** Social Service Block Grant **CFDA Number:** 93.667 (HB669) #### **Condition:** The County's Department of Health and Human Services (HHS) is responsible or determining eligibility of participants in the Social Service Block Grant (SSBG). We noted the following during our review of 60 participants which had been selected for testing: - 1 participant did not have documentation that a notice was given to provide status of the case. - 1 participant, who was not considered a vulnerable adult, was incorrectly re-assessed. #### Views of Responsible Officials and Planned Corrective Actions: We agree with this finding and recommendation but ask that it be viewed in the context of the whole program. Aging and Disability Administration was found to have a 3% error rate for the APS and SSTA programs. These programs in FY12 had a collective caseload volume of 2,193 cases. Given these numbers, the findings are relatively small in magnitude though we concur that these vulnerabilities must be addressed. The program is reviewing case record documentation practices to address identified accountability issues to prevent such occurrences in the future. The service area has instituted enhanced supervisory oversight of case management record reviews to ensure compliance will be implemented. New case records will be reviewed every 30 days by the managers to ensure that all documentation in the case file is complete. For on-going cases, the manager will review the case files every six months for case record requirements. This process was implemented February 5, 2013. #### **Current Year Status:** SSBG was not a major program for FY13 as the County did not receive funding for this program. Resolved Finding No 2012-15: Subrecipient Monitoring **Program:** ARRA-Energy Efficiency and Conservation Block Grant Program **CFDA:** 81.128 #### **Condition:** One of 3 subrecipients selected for testing did not report funding received from the County's Energy Efficiency and Conservation Block Grant Program in its separate OMB Circular A133 audit report dated September 28, 2012. There was no evidence that the County obtained any corrective action plan from the subrecipient and followed-up on this deficiency in a timely manner. The County informed the subrecipient about the deficiency and requested a corrective action plan subsequently. #### Views of Responsible Officials and Planned Corrective Actions: We agree with this finding and recommendation. Because of the delay in closing the prior fiscal year, the established schedule of procedures was not completed timely. This year, following the established procedures, correspondence will be sent to subrecipients in July informing them of the amount of funds passed through during the fiscal year, the relevant CFDA number, grant identifier, the federal granting agency issuing the funds originally, and the granting agency from which the County received the funding. In the same correspondence, a (Continued) copy of their single audit report will be requested as soon as it becomes available. Starting the last week of September, we will follow up to obtain copies of subrecipients' single audit reports, will review them for findings, and request corrective actions if necessary. #### **Current Year Status:** For the current year's audit, we requested the FY13 subrecipient monitoring report for 1 or the 2 subrecipients. We reviewed the report to determine if the County requested and received the A-133 from the subrecipient, as well as documented the inclusion of the funds passed through the County in the subrecipient's A-133 report. **Resolved.** Prepared by the Department of Finance Division of the Controller 101 Monroe Street Rockville, Maryland 20850 240-777-8860